
American Romanticism

1800 - 1860

Introduction

 The theme of journey as a declaration of
independence

 Bryant, Homes, Whittier, Longfellow, and
Lowell are Romantic poets

 Irving is the Father of American Literature

 Cooper is the Father of the American
novel

 Poe is the inventor of the American Short
Story

Introduction

 Emerson is the Father of American

Transcendentalism

 Thoreau is a famous practical

transcendentalist

 Melville and Hawthorne are Anti-Romantics

 Dickinson and Whitman are bridge poets

between American Romanticism and the

20th century

Introduction

 The rationalistic view of urban life was

replaced by the Romantic view

 Rationalists saw cities as a place to find

success and self-realization

 Romantics saw the city as a place of

moral corruption, poverty, and death

Introduction

 The Romantic journey is to the
countryside

 The Romantics associated the country
with independence, moral clarity, and
purity

 The Gothic Romantic, E.A. Poe, saw the
country as a place of phantasm

 Irving saw the country as idyllic and as an
escape

The Romantic Sensibility

 Romanticism: valuing feeling and intuition

over reason

 Romanticism: viewing life as we would

like it to be, rather than how it really is

 Romanticism began in Germany and

influenced literature, music, and art

 Romanticism is a reaction against

Rationalism

The Romantic Sensibility

 The development of slums and poverty

due to the Industrial Revolution turned

people from Rationalism

 Romantics believed that imagination,

emotion, spontaneity, feelings, and nature

were more important than rational thought

Characteristics of Romanticism

 values feelings over intuition

 values the power of the imagination

 seeks the beauty of unspoiled nature

 values youthful innocence

 values individual freedom

 values the lessons of the past

 finds beauty in exotic locales, the supernatural,
and in the imagination

 values poetry as the highest expression of the
imagination

 values myth, legend, and folk culture

Romantic Escapism

 Romantic writing looked for comforting or

exotic settings from the past

 This was found in the supernatural, in

nature, and/or in folk legends

 Romantics believed in contemplating, or

becoming one with the natural world

The American Novel

 Most American Rationalist writers imitated
the European writing style

 American Romantic novelists broke away
from the European tradition and
discovered uniquely American topics and
settings

 American novelists explored the vast
unknown lands – something the
Europeans could not do

The American Novel

 James Fenimore Cooper was the first

American novelist to break from European

tradition

 His novels were set in the American

frontier

 His central character, Natty Bumppo, was

the first American literary hero

The American Novel

 Bumppo appeared in a series of Cooper

novels as other characters: Hawkeye,

Deerslayer, Leatherstocking, etc.

 He was virtuous, moral, distrustful of city

life, one with nature, etc.

 His skills were almost superhuman

 Cooper’s series of novels were called The

Leatherstocking Tales

The New American Hero

 American Romantic literature created this
unique person

 he was youthful

 he was innocent

 he was intuitive

 he was one with nature

 he was a loner – uneasy around women

 he was handsome

 he was brave

 he was moral and honorable

American Romantic Poetry

 Most Romantic poets worked within

conventional European literary structures

 They proved that American poetry could

reflect American subject matter, yet still

hold to conventional poetic style

 Most American Romantic poets wrote

about the past

American Romantic Poetry

 The Fireside Poets, a Boston group of
Longfellow, Whittier, Holmes, and Lowell,
were widely read and loved in America

 They were the TV of the American
Romantic period and families gathered
around the fireside to be entertained by
their poetry

 Their subject matter was comfortable and
instructional

Transcendentalism

 Considered a branch of American

Romanticism

 Led by Ralph Waldo Emerson

 Refers to the idea that in determining the

ultimate reality of God, the universe, the

self, one must transcend, or go beyond,

everyday human experience in the

physical world

Transcendentalism

 Spontaneous feelings and intuition are

superior to deliberate intellectualism and

rationality

 Intensely optimistic belief that God is

found directly in nature-even negative

events can be explained on a spiritual

level

 Sense of optimism appealed to audience

at this time

